The Hydrogeologic Framework of Marion County, Indiana: A Digital Atlas Illustrating Hydrogeologic Terrain and Sequence edited by Steven E. Brown and Andrew J. Laudick INDIANA UNIVERSITY INDIANA GEOLOGICAL SURVEY OPEN-FILE STUDY 00-14 #### **CONTENTS** A Note About This Study How to Use This Help file Part 1: <u>Geologic and Hydrogeologic Framework</u> by Anthony H. Fleming, Steven E. Brown and Victoria R. Ferguson Part 2: Explanation of Geologic and Hydrogeologic Maps by Steven E. Brown, Anthony H. Fleming, and Victoria R. Ferguson Part 3: Geologic Evolution of the White River Valley by Anthony H. Fleming and Steven E. Brown Part 4: Map-use Tutorial by Anthony H. Fleming, Steven E. Brown and Victoria R. Ferguson Part 5: <u>Digital Maps and Geographic Information System (GIS) Coverages</u> by Andrew J. Laudick and Steven E. Brown List of Figures, Tables, and Plates Technical or Geological Questions about this Study COPYRIGHT 2000 INDIANA UNIVERSITY INDIANA GEOLOGICAL SURVEY ALL RIGHTS RESERVED **DISCLAIMER** a cooperative product from the Indiana Geological Survey and the Marion County Health Department This Help file was designed and created by Steven E. Brown GEOLOGY, MARION COUNTY, INDIANA bedrock surface contour cortour interval = 50 feet 10 Miles 50000 15 Km New Albany Shale S R 4E Options | BEDROCK TOPOGRAPHY AND (3 Print R3E Next map>> Borden Group sandstone and siltstone Back mostly carbonate rocks $^{\circ}$ DIM Help Iopics << Previous map R 2 E SD 14. Figure ⊢Çz - 2 ≥ ⊢ # ≥ Eug Figure 21a. MIDDLE ILLINOIAN OUTWASH DEPOSITION << Previous map Next map>> Click here for Figure 21b: Cross section B-B' Figure 28a. DISTRIBUTION OF T1 FANS << Previous map</p> Next map>> Click here for Figure 28b: Cross section B-B' Figure 31a. T3 EVENTS: THE FINAL SHAPING OF MODERN DRAINAGE <- Previous map Next map>> Click here for Figure 31b: Cross section C-C' Figure 32a. T3 EVENTS: THE FINAL SHAPING OF MODERN DRAINAGE << Previous map Click here for Figure 32b: Cross section A-A' Figure 30a. DISTRIBUTION OF T2 FANS << Previous map Next map>> Click here for Figure 30b: Cross section B-B' John C. Steinmetz, State Geologist OPEN-FILE STUDY 00-14, PLATE 3 OF 15 This open-file study was compiled by Indiana University, Indiana Geological Survey, using data believed to be accurate; however, a margin of error is inherent in all maps. This product is distributed "AS IS" without warranties of any kind, either expressed or implied, including but not limited to warranties of suitability of a particular purpose or use. There is no attempt in either the design or production of this study to define the limits or jurisdiction of any federal, state, or local government. These plates are intended for use only at the published scale. A detailed on-the-ground survey and historical analysis of a single site may vary from this study. Hydrogeologic Framework of Marion County, Indiana Geologic Cross Sections by Steven E. Brown and Anthony H. Fleming 2000 COPYRIGHT 2000 INDIANA UNIVERSITY INDIANA GEOLOGICAL SURVEY ALL RIGHTS RESERVED OPEN-FILE STUDY 00-14, PLATE 4 OF 15 Alluvium in modern stream valleys. Texture ranges from silty clay to gravel, but is predominantly loamy in composition. ## Late Wisconsin Deposits: Upper Sequences Upper till sequence. Till and till-like sediment deposited by the East White Sublobe of the Huron-Erie Lobe. In most places the unit is generally composed of soft to very stiff, mildly overconsolidated pebbly loam or sandy loam. Lenses of sand and silt are abundant within and atop the unit in northern Marion County but are less common to the south. ## Surficial Sand and Gravel Units - Outwash in linear sluiceways. The outwash generally cuts across other Wisconsin units; locally the sluiceways are deeply incised into the pre-Wisconsin surface. - Outwash in terraces within and adjacent to sluiceways; chiefly forms terrace remnants and veneer over upper and (or) lower sequences. - Thick composite bodies of sand and gravel in sluiceways and terraces. The unit typically consists of late Wisconsin outwash that has coalesced with much thicker exhumed fans, aprons, and channels of Wisconsin and (or) pre-Wisconsin age. - Small to large hummocky mounds and ridges composed mainly of till and till-like sediment (chiefly mud flows and pond sediments) with lesser ice-contact stratified sand and gravel. ## Buried Sand and Gravel Units - Sand and gravel in small aprons between the upper and lower till sequences. Most of these units are probably ice-proximal outwash aprons deposited during the advance of the ice sheet that deposited the overlying till. - Sand and gravel in aprons and channel complexes that commonly cut completely through the underlying till and into pre-Wisconsin units. - Sand and gravel in small disconnected lenses and other bodies along the horizon between the two till sequences and within the upper sequence. - Widespread sand and gravel that occur at the base of the upper till sequence. Mostly deposited as ice-proximal outwash fans and aprons during the advance of T2 ice and subsequently overridden. - Ice-contact sand and gravel in small to very large mounds and ridges. Includes kames, eskers, and fans. Up-ice sides of large fans are commonly capped by a variable thickness of till and till-like sediment of the upper sequence. #### Late Wisconsin Deposits: Lower and Total Sequences - tt Undifferentiated till of the Trafalgar Formation upper (t2) and lower (t1) sequences. - Lower till sequence. Till and till-like sediment deposited by the East White Sublobe of the Huron-Erie Lobe. In most places the unit is generally very stiff to hard, strongly overconsolidated loam, silt loam, or sandy loam having abundant pebbles and widely scattered lenses of sand and silt. ## Buried Sand and Gravel Units Below the Lower Till Sequence - Sand and gravel in small sheets, aprons, and channels at or near the base of the lower till sequence. These bodies probably represent ice-proximal outwash deposited during the initial advance of late Wisconsin ice. - Sand and gravel in extensive fans, aprons, and channel complexes at the base of the lower till sequence. Mostly denosited as ice-proximal outwash during the initial advance of the late Wice sequence. Mostly deposited as ice-proximal outwash during the initial advance of the late Wisconsin ice sheet and subsequently overridden. # Geology of Pre-Wisconsin Deposits - Pre-Wisconsin surface. Shown chiefly on the top of till units and other fine-grained sediments of pre-Wisconsin age. Locally marked by well-developed paleosol and (or) persistent zone of sand and - **–** Paleosol, approximate extent of inferred. - Undifferentiated till and other fine-grained sediment. Includes small granular units of local extent. WL West Lebanon Member. Pink and brown lake clay and till in Oaklandon bedrock valley. - unk Unconsolidated deposit of unknown type or origin. ## Undifferentiated Sand and Gravel - Valleys, sags, and other low areas on the pre-Wisconsin surface that may contain potentially large sand and gravel bodies in channelized form. Sand and gravel is of Illinoian and (or) late Wisconsin - pb Sheetlike sand and gravel bodies generally greater than 10 feet thick. - Small mostly discontinuous lenses of sand and gravel that range between 5 and 15 feet thick. Unit boundaries are indefinite. ## Pre-Wisconsin Sand and Gravel - Relatively continuous bodies of sand and gravel bodies loosely defined as "upper Illinoian." - Relatively continuous bodies of sand and gravel bodies loosely defined as "middle Illinoian." In the south-central part of the county, this unit forms the southwestern aquifer complex, which appears to represent a relatively widespread buried outwash plain that was graded down to an ancestral White River during Illinoian time. - Relatively large, thick complex of coalesced sand and gravel bodies within the Illinoian section. The unit grades laterally into unit pIx. - Relatively continuous bodies of sand and gravel bodies of predominantly pre-Illinoian age. In most places, they are associated with a prominent group chart rich and places, they are associated with a prominent green, chert-rich paleosol as much as 20 feet thick and may be capped by thin, greenish-grey till. In some places, the unit includes abundant, well-rounded, pitted, red, iron-oxide-coated-dolomite pebbles. - Large, thick granular bodies that appear to represent a complex of Illinoian sand and gravel units that have been incised into pre-Illinoian sand and gravel units similar to unit "pIu." One or more paleosols may be present. Well-rounded, pitted, red, iron-oxide coated dolomite pebbles are a common and ## Bedrock Geology - Borden Group undifferentiated (Mississippian System). Chiefly siltstone and shale with much lesser limestone and sandstone limestone and sandstone. - New Albany Shale (Devonian and Mississippian Systems). Grey, brown, and black shale. Minor calcareous shale and argillaceous limestone near base of unit. - Muscatatuck Group (Devonian System). Chiefly crystalline limestone and lesser calcareous shale. Sandy dolomite (Geneva Member) at base (not mapped separately). - Silurian System undivided. Chiefly dolomite, dolomitic limestone, and lesser shale. Composed in part of massive reef rocks and muddy flanking rocks. #### Indiana Geological Survey Open-file Study 00-14 Hydrogeologic Framework of Marion County, Indiana: A Digital Atlas Illustrating Hydrogeologic Terrain and Sequence edited by Steven E. Brown and Andrew J. Laudick ## **Explanation Plates and Cross Sections** - Plate I Hydrogeology, pre-Wisconsin Glacial Geology, and Bedrock Geology and Topography Maps Plate 2 Late Wisconsin Glacial Geology Maps - Plate 3 Geologic Cross Sections - Plate 4 Cross Sections and Cross Section Explanation #### County Scale (1:50,000) Geologic Maps Plate 5 Geology and Topography of the Bedrock Surface - Plate 6 Geology and Topography of the Pre-Wisconsin Surface - Plate 7 Geology of Late Wisconsin Glacial Deposits: Lower and Total Sequences Plate 8 Geology of Late Wisconsin Glacial Deposits: Upper Sequence Plate 9 Thickness of Unconfined Sand and Gravel - Plate 10 Glacial Terrains - Plate 11 Potentiometric Surface and Hydrogeologic Settings of the Shallow Aquifer System Plate 12 Geology of the Fall Creek Aquifer Complex Plate 13 Potentiometric Surface and Hydrogeologic Settings of the Fall Creek Aquifer Complex - Plate 14 Geology of the Southwestern Aquifer Complex Plate 15 Potentiometric Surface and Hydrogeologic Settings of the Southwestern Aquifer Complex - Documentation as a Windows Help file (digital format only) - Part I Hydrogeologic Maps Part 2 Map Unit Explanation - Part 3 Geologic Evolution of the White River Valley Part 4 Tutorial: Use of the Hydrogeologic Maps - Part 5 GIS Coverages: What You Need to Know boundary Indiana indexed by county, Marion County shaded Marion County, Indiana indexed by cross section COPYRIGHT 2000 INDIANA UNIVERSITY INDIANA GEOLOGICAL SURVEY ALL RIGHTS RESERVED 2000 INDIANA UNIVERSITY INDIANA GEOLOGICAL SURVEY This open-file study was compiled by Indiana University, Indiana Geological Survey, OPEN-FILE STUDY 00-14, PLATE 11 OF 15 INDIANA UNIVERSITY INDIANA GEOLOGICAL SURVEY John C. Steinmetz, State Geologist ALL RIGHTS RESERVED | Table 2a. <u>Caption</u> | | | | | | |--------------------------|---|-----------------------------|-----------------------------|-------------------------|--| | _ | General Description | Degree of
Confinement | Rate of Surface | Thickness of Vadose | | | unit
A1 | Thick sections of
sand and gravel
interstratified with a
few, small, widely
scattered till units;
White River Valley
axis | Unconfined | Infiltration
High | Zone (feet) 5-20 | | | A2 | Variable thickness of
sand and gravel
overlying complexly
interbedded sand
and gravel and till
White River Valley
margins | Unconfined to semi-confined | High | 10-25 | | | А3 | Similar to setting A2
but occurs in very
narrow bands along
the larger streams
that cross uplands | Unconfined to semi-confined | High | 5-20 | | | B1 | Hummocky ridges
and mounds
composed chiefly of
sand and gravel,
locally with thin till
cap and some lenses
of till within;
south-central part of
county | Unconfined to semi-confined | Moderately high | 50-100 | | | B2 | Hummocky ridges
and mounds
composed chiefly of
till and lesser sand
and gravel in thick,
narrow channels;
widely scattered | Semi-confined to confined | Low to moderate | 25-75* | | | C1 | Mapped bodies of
late Wisconsin sand
and gravel capped
by less than 10 feet
of till; uplands
throughout county | Semi-confined | Low to moderate | <10 | | | C2 | Similar to setting C1
but the till cap is
typically greater than
10 feet thick; uplands
throughout county | Mostly
confined | Low | <10* | | | C3 | Thick sections of till,
locally with small
lenses of sand and
gravel; uplands
throughout county | Well confined | Low | <10* | | | Table 2b Caption | | | | | | |------------------|---|---|---|--|--| | Map | General Description | | Predominant | Recharge | | | unit
A1 | Thick sections of
sand and gravel
interstratified with a
few, small, widely
scattered till units;
White River Valley
axis | System Regional discharge area for all aquifers | Hydraulic Gradient
Gentle lateral; upward
gradient near river in
deeper part of system | Potential
Very high*** | | | A2 | Variable thickness of
sand and gravel
overlying complexly
interbedded sand
and gravel and till
White River Valley
margins | Regional discharge
area for most
pre-Wisconsin
aquifers.
Recharge area for
shallow aquifer
system | Gentle lateral for
unconfined aquifers;
upward for deeper
aquifers | Very high*** | | | А3 | Similar to setting A2
but occurs in very
narrow bands along
the larger streams
that cross uplands | Local discharge
area for shallow
aquifer system and
some deeper
units** | Gentle lateral for
unconfined aquifers;
upward for deeper
aquifers | High*** | | | B1 | Hummocky ridges
and mounds
composed chiefly of
sand and gravel,
locally with thin till
cap and some
lenses of till within;
south-central part of
county | Local recharge
area for shallow
aquifer system | Downward | Moderately
high | | | B2 | Hummocky ridges
and mounds
composed chiefly of
till and lesser sand
and gravel in thick,
narrow channels;
widely scattered | Local recharge
area; especially
where sand and
gravel bodies are
abundant | Downward | Moderately
low to
moderately
high | | | C1 | Mapped bodies of
late Wisconsin sand
and gravel capped
by less than 10 feet
of till; uplands
throughout county | Local recharge
area for shallow
aquifer system | Downward | Moderate to
moderately
high | | | C2 | Similar to setting C1
but the till cap is
typically greater than
10 feet thick;
uplands throughout
county | Intermediate, with
small, highly
localized recharge
areas | Downward | Moderately
low | | | C3 | Thick sections of till,
locally with small
lenses of sand and
gravel; uplands
throughout county | Intermediate | Downward | Low | | | C4 | Valleys of small
upland streams,
mainly floored by till;
upland streams
throughout county | Local discharge
area for shallow
system; seepage
area for till | Neutral | Low | |----|--|---|----------------|-----------------------------------| | C5 | Sandstone capped
by 0-20 feet of
glacial sediments;
southwest part of
county | Local recharge
area for sandstone | Downward | Moderate | | C6 | Pre-Wisconsin sand
and gravel capped
by less than 20 feet
of till; upland slopes
and stream valleys
throughout county | Local recharge or
discharge area for
shallow sand and
gravel; seepage
area for till** | Variable | Low to moderate | | C7 | Apron of late Wisconsin sand and gravel capped by 10-20 feet of discontinuous till. West side of White River north of William 's Creek | Local recharge
area for shallow
sand and gravel | Strong lateral | Moderate to
moderately
high | Notes **considerable interchange between surface water and ground water is possible in some places ***for unconfined parts of system | C4 | upland streams,
mainly floored by till;
upland streams
throughout county | confined | | | |------|--|-----------------------------|---------------------|----------| | C5 | Sandstone capped
by 0-20 feet of glacial
sediments;
southwest part of
county | Unconfined to semi-confined | Low to moderate | 20-40* | | C6 | Pre-Wisconsin sand
and gravel capped
by less than 20 feet
of till; upland slopes
and stream valleys
throughout county | Semi-confined to confined | Low to moderate | 0-15 | | C7 | Apron of late Wisconsin sand and gravel capped by 10-20 feet of discontinuous till. West side of White River north of William 's Creek | Semi-confined | Low to moderate | 20-30 | | Noto | *norchad water table a | agaible in till or a | n hadraak aurfaaa (| init CE) | Mostly Low <5* Note *perched water table possible in till or on bedrock surface (unit C5) Table 2b click here Valleys of small